STATUS of MODIS AQUA and TERRA SST Transition from V5 to V6 **Robert Evans** Peter Minnett Guillermo Podesta with W. Baringer, V. Halliwell, M. Izaguirre, K. Kilpatrick G. Szczodrak, S. Walsh, E. Williams MODIS Science Team Meeting, April 15-17, 2013 #### Outline - LATBAND SST retrieval algorithm - Additional instrument corrections (mirror side, scan angle), outstanding challenges - MODIS match-up data base - V5 and V6 algorithm comparison, Collection 6 LUT - Comparison of SST reference fields - Radiometer Observations, M-AERI Mk1 & 2, ISAR ### **MODIS V6 Topics** - Satellite Zenith Angle offset due to scan mirror - Mirror side offset - •MODIS SST referenced to 'skin temperature', validated by M-AERI spectro-interferometer - •Temporal offset (TERRA $4\mu m$ only, A-B-A side electronics changes) - LATBAND (monthly coefficient sets for six zonal bands) - Hypercube pixel level uncertainty estimates - Code implementation in SeaDAS 6.4 - •Verified through comparison with satellite-buoy match-up data base and processing of 2009-2012, M-AERI comparisons. ### V6 LATBAND SST Algorithm - LATBAND algorithm implements SST (MODIS bands 31& 32) and SST4 (Modis bands 22 & 23) in 6 zonal bands: - Latitude ≤ 40°S - -40° S < Latitude ≤ 20° S - 20°S < Latitude ≤ Equator</p> - Equator < Latitude ≤ 20°N</p> - -20° N < Latitude ≤ 40° N - Latitude > 40°N - SST retrieval coefficients are estimated monthly using a 5 month window. Coefficients repeat yearly # TERRA Mirror Side and Scan Angle Correction (SST) No Mirror Side Correction needed for AQUA # TERRA SST4 Instrument Configuration Correction No correction required for AQUA SST/SST4 or TERRA SST The A-side, B-side, A-side switch in TERRA instrument configuration introduced a bias only in the SST4 short-wave algorithm. A constant offset was included in the TERRA SST4 for each configuration epoch. ### AQUA Residual Scan Angle CORRECTION for SST AQUA Matchups - Sat Zenith Angle Effects AQUA Matchups - Sat Zenith Angle Effects ## Remaining Scan Angle Issue SST residuals relative to matchups or reference SST fields are flat and "zero" biased for Quality=0 (55° scan angle). For larger scan angles the SST retrieval algorithm produces SSTs with increasing negative bias with increased scan angle. Several alternative approaches are being investigated to minimize the scan angle cold trend. One promising approach is use of General Additive Models (GAM) to determine better weighting functions for each of the algorithm terms. # MODIS AQUA Match-up data base TERRA MDB is similar but includes 2000-2001 | Matchup year | Raw number of matchups | Number of matchups eliminated | Number of matchups
kept | | | |---------------------|------------------------|-------------------------------|----------------------------|--|--| | 2002 | 121,022 | 97,107 | 23,915 | | | | 2003 | 286,122 | 231,220 | 54,902 | | | | 2004 | 313,829 | 254,442 | 59,387 | | | | 2005 | 348,540 | 281,318 | 67,222 | | | | 2006 | 553,335 | 449,892 | 103,443 | | | | 2007 | 640,374 | 531,904 | 108,470 | | | | 2008 | 701,109 | 581,705 | 119,404 | | | | 2009 | 794,063 | 657,851 | 136,212 | | | | 2010 | 867,005 | 709,957 | 157,048 | | | | 2011 | 991,179 | 800,823 | 190,356 | | | | 2012 (thru day 189) | 449,004 | 361,371 | 87,633 | | | | TOTALS | 6,065,582 | 4,957,590 | 1,107,992 | | | This table shows the numbers of 2002-2012 (through day 189) AQUA Collection 6 matchups that pass or do not pass initial tests. The TOTAL number of records kept is order about 18% of all matchups available. Used to estimate retrieval coefficients and uncertainty estimates. # TERRA SST residuals and Std Dev vs buoys, 2000-2012 V6 removes most of seasonal and latitude bias seen with V5 Orange line – V6, Blue is V5 #### 2012 047 SST4 Night residuals vs Reynolds (top) and Windsat (bottom) Location and magnitude of residuals dependent on reference field used Aqua-Reynolds (L4 analysis) Daily ¼ degree OI Aqua-Windsat (microwave) 5 day composite # AQUA (left) & TERRA (right) vs Reynolds Latitude, Time plots for 2009-2012 Reynolds L4 analysis, single field spanning 24 hours, does not represent diurnal warming When referenced to separate Microwave SST day and night SST fields #### SST and SST4 residual statistics for each quality level . To assess the performance of SST and SST4 quality levels, statistics are calculated for all matchups in each quality level *vs* buoys. AQUA SST TERRA SST | 51 | MODIS AQUA – SST Residual Statistics for each quality level | | | | | | | | | MODIS | TERRA – SS | T Residual | Statistics fo | r each qual | ity level | | | | |---------|---|--------|--------|--------|--------|--------|-------|-------|-------|--------|------------|------------|---------------|-------------|-----------|-------|-------|-------| | Quality | Min | Q1 | Median | Mean | Q3 | Max | RMS | SD | MAD | Min | Q1 | Median | Mean | Q3 | Max | RMS | SD | MAD | | 0 | -3.795 | -0.338 | -0.126 | -0.130 | 0.081 | 5.776 | 0.411 | 0.389 | 0.310 | -5.558 | -0.376 | -0.129 | -0.149 | 0.107 | 6.201 | 0.494 | 0.472 | 0.358 | | 1 | -14.495 | -0.350 | -0.137 | -0.119 | 0.131 | 4.206 | 0.479 | 0.464 | 0.356 | -6.417 | -0.576 | -0.207 | -0.236 | 0.169 | 5.550 | 0.762 | 0.725 | 0.552 | | 2 | -21.897 | -0.760 | -1.261 | -0.515 | -0.051 | 8.375 | 1.155 | 1.033 | 0.513 | -6.106 | -1.229 | -0.329 | -0.488 | 0.609 | 3.113 | 1.384 | 1.295 | 1.372 | | 3 | -39.373 | -9.627 | -8.934 | -5.191 | -0.346 | 10.597 | 7.677 | 5.656 | 4.649 | -7.135 | -3.061 | -0.468 | -1.288 | 0.140 | 5.099 | 2.389 | 2.014 | 1.525 | | 4 | NA **AQUA SST4** **TERRA SST4** | | MODIS AQUA – SST4 Residual Statistics for each quality level | | | | | | | | MODIS TERRA – SST4 Residual Statistics for each quality level | | | | | | | | | | |---------|--|---------|--------|---------|--------|-------|--------|-------|---|--------|--------|--------|--------|--------|--------|-------|-------|-------| | Quality | Min | Q1 | Median | Mean | Q3 | Max | RMS | SD | MAD | Min | Q1 | Median | Mean | Q3 | Max | RMS | SD | MAD | | 0 | -4.345 | -0.291 | -0.138 | - 0.157 | 0.000 | 3.957 | 0.369 | 0.334 | 0.215 | -5.490 | -0.318 | -0.172 | -0.195 | -0.043 | 4.036 | 0.391 | 0.338 | 0.203 | | 1 | -6.049 | -0.501 | -0.277 | -0.326 | -0.092 | 4.276 | 0.559 | 0.454 | 0.299 | -6.786 | -0.392 | -0.192 | -0.283 | -0.017 | 5.033 | 0.735 | 0.679 | 0.274 | | 2 | -5.729 | -1.003 | -0.534 | -0.704 | -0.245 | 3.894 | 1.104 | 0.850 | 0.520 | -5.918 | -0.924 | -0.374 | -0.707 | -0.068 | 3.755 | 1.451 | 1.267 | 0.570 | | 3 | -43.569 | -13.824 | -9.346 | -8.730 | -1.491 | 8.742 | 10.981 | 6.660 | 8.291 | -7.655 | 0.167 | 0.528 | 1.489 | 1.668 | 27.839 | 2.898 | 2.487 | 0.717 | | 4 | NA #### SST CDRs - MODIS SSTs have the potential to contribute to the SST CDR. - Traceability to SI standards is required to allow merging of satellite SSTs from multiple missions. - Traceability can be achieved by ship-board radiometers that are calibrated against SI standards. - Expanded presentation on poster. # Over 40 M-AERI research cruises for MODIS SST validation + Explorer of the Seas: near continuous operation December 2000 – December 2007. # Ship radiometers: ISARs Both ISAR/M-AERI calibration traceable to NIST transfer radiometer (TXR) ISARs are autonomous filter radiometers with two internal blackbody calibration targets. Pre- & post-deployment laboratory calibration against NIST-traceable calibrators. Data relayed in real-time by Iridium. SCHOOL of MARINE & ### M-AERI's on R/V Knorr A second-generation M-AERI has been developed to extend the M-AERI measurements into the future. Running M-AERIs old and new, side-by-side on transit from Woods Hole, to Cape Town, South Africa. Then together for a mooring recovery cruise in the Agulhas Current region. # Sky spectra M-AERI Mk2 samples at about twice the rate of M-AERI, taking ~5 min for a measurement cycle, instead of ~12 min. Calibrated spectra are in very good agreement, showing that radiometric and spectral calibration are consistent. #### M-AERI Mk 2 skin SSTs Skin SST measurements along the path of the R/V Knorr by the M-AERI Mk2. The coastline is South Africa. ### Global Statistics of MODIS - M-AERI match-ups | MODIS M-AERI matchups | | | | | | | | | | | |-----------------------|-------|-------|-------|--------|--|--|--|--|--|--| | | Te | rra | Aqua | | | | | | | | | 2002-2008 | SST | SST4 | SST | SST4 | | | | | | | | Mean | 0.075 | 0.021 | 0.000 | -0.061 | | | | | | | | Median | 0.086 | 0.044 | 0.014 | -0.031 | | | | | | | | St. Devn. | 0.530 | 0.508 | 0.560 | 0.542 | | | | | | | | N | 1985 | 1273 | 1626 | 1023 | | | | | | | SST is day and night; SST4 is night only LUT6 - SST Version 5 Mean & Median uncertainties are excellent 2002-2008 Time series stable, basis for CDR (See Poster) SCHOOL of MARINE & ATMOSPHERIC SCIENCE ### Summary - M-AERI MkI & II and ISAR instruments are providing NIST traceable Skin Temperature reference SST - LATBAND V6 SST algorithm coded in SeaDAS 6.4 and validated using global buoy and M-AERI, ISAR Skin Temperature - Processing of 2009-2012 AQUA and TERRA SST & SST4 demonstrates consistent results - Code is being prepared for transfer to OBPG. ### **END**